OPPORTUNITY FOR ADVANCEMENT #37-2015	Page 2 of 31 		
	[bookmark: _GoBack]
	EMPLOYMENT OPPORTUNITIES

CITY OF SEATTLE
Seattle Department of Human Resources
Seattle Municipal Tower, 700 5th Avenue, Suite 5400
Seattle, WA 98104
206-684-8088
http://www.seattle.gov/jobs
	
	

	
 Employment Opportunities as of Monday, September 14, 2015

	

	
	
	
	
	
	

	Job #
	Job Title
	Job Type
	Salary
	Issue Date
	Filing Date

	2015-01204
	Administrative Specialist III
	Classified Civil Service, Regular, Full-Time
	$23.80 - $26.73
hourly
	09/09/15
	09/22/15

	Department:
Seattle City Light

	Position Description:
Seattle City Light, a Department of the City of Seattle, is a publicly owned utility dedicated to exceeding our customers' expectations by delivering the best customer service experience of any utility in the nation. Seattle City Light is the 10th largest public utility in the nation, serving more than 780,000 residents in the City of Seattle and eight adjacent jurisdictions. Recognized as a national leader in energy efficiency and environmental stewardship, Seattle City Light provides safe, low-cost, reliable, and environmentally responsible electric power.

City Light is seeking an experienced Administrative Specialist with exceptional organizational, communication and follow-up skills to provide administrative support to the Office of the General Manager/CEO. This position will provide a wide range of administrative tasks including general office support, document tracking and reporting, travel coordination and reimbursement, as well as high level correspondence, procedural documentation and record keeping. This position will report directly to the General Manager.

	Job Responsibilities:
The primary job functions of the Administrative Specialist are:

· Support the Office of the General Manager/CEO in dealing with a wide range of administrative tasks including general office support, document tracking and reporting, travel coordination and reimbursement, as well as high level correspondence, procedural documentation and record keeping;
· Answer the main phone line, sort mail, update directories and assist visitors;
· Manage the calendaring activities of the City Light General Manager/CEO and Chief of Staff, as well as the general calendars of the Office of the General Manager/CEO and the Executive team;
· Schedule, modify and prioritize events and appointments;
· Schedule local, national and international travel for executives, as well as coordinate and process travel reimbursement;
· Track and monitor communications and documents from a variety of sources, including the Mayor's office, City Council, Customer Service Bureau, and other internal and external agencies;
· Coordinate City Light's weekly activity report and other reports as necessary;
· Research and compile information from City Light Business Units for reports requiring a high degree of sensitivity and/or confidentiality;
· Attend meetings with the General Manager/CEO, Chief of Staff, City Light executive management, officials, media, and/or other internal or external agency;
· Take notes, draft minutes, draft memos, draft and publish other correspondence as necessary;
· Research issues or topics requiring discretion and a high degree of confidentiality and draft correspondence on behalf of the General Manager/CEO and/or the Chief of Staff;
· Ensure that administrative support operating procedures are properly documented;
· Evaluate, draft, edit, revise and/or publish procedural documents as needed;
· Maintain a variety of complex records and record keeping systems, typically containing materials of a highly sensitive or confidential nature;
· Evaluate, revise and/or establish record keeping systems as needed;
· May be asked to perform other related duties as required to meet the business needs of the Office of the General Manager/CEO;
· May provide guidance or oversight to other administrative support staff;
· May act as a back up to the visitor's center desk or other Business Unit administrative support staff as needed;
· Performs other related duties of a comparable level/type as assigned.

This is a fast-paced environment where the Administrative Specialist must be able to must be able to multi-task, process situations and requests quickly, and be adaptable to a series of changing needs and evolving projects. Must be comfortable accepting responsibility for successfully achieving personal, group and organization objectives, have the ability to handle stressful situations and identify top priorities in a growing list of multiple requests, as well as working effectively with other departments and staff throughout the organization. This role requires exceptional judgment, communication, and customer service skills and the ability to work in a confidential environment.

	Qualifications:
Experience/Education: Requires three years of clerical support experience (other combinations of education, training and experience will be evaluated on an individual basis for comparability).

Certification/License: Driver's License or equivalent mobility.

	Additional Information:
Desired Qualifications:
· Bachelor's Degree in a related field
· Administrative experience supporting an Executive in a large, diverse organization
· Ability to anticipate, assess, analyze, and address key constituent needs and be pro-active in determining the appropriate action in both routine and non-routine situations
· Ability to determine the best means and approach to obtain necessary information to achieve administrative goals
· Ability to establish and maintain effective relationships at all levels of the organization
· Experience working with highly confidential and sensitive documents and issues with a strong sense of integrity and have the ability to exercise confidentiality and discretion in handling sensitive issues
· Represent City Light in a professional and ethical manner at all times and demonstrate professionalism in all interactions with both employees and outside contacts
· Experience or familiarity working with a unionized workforce and/or experience in a utility or large public sector organization
· Excellent judgment, ability to work independently, self-motivated, and able to take initiative
· Ability to work in a fast-paced environment with changing priorities and excellent ability to follow up on all tasks
· Excellent oral and written communication skills and strong interpersonal skills
· Excellent organizational skills and strong attention to detail- accuracy is essential
· Superior customer service skills
· Ability to communicate effectively with everyone while yielding appropriate amounts of discretion to protect executive confidence
· Exceptional software skills and knowledge of MS Office (Word, Excel, Outlook, PowerPoint, Access)

Job offers are contingent on the verification of credentials and other information required by the employment process including the completion of a background check which includes criminal history and driving history review.

Want to know more about Seattle City Light? Check out our web page: www.seattle.gov/light/

	2015-00639
	Counselor (Case-Manager)
	Classified Civil Service, Regular, Full-Time
	$26.73 - $31.10 hourly
	09/14/15
	Continuous

	Department:
Human Services Department

	Position Description:
Human Services, a department of the City of Seattle, funds and operates programs and services that meet the basic needs of the most vulnerable people our community – families and individuals with low incomes, children, domestic violence and sexual assault victims, homeless people, seniors, and persons with disabilities. We invest in programs that help people gain independence and success.

We are currently looking for Case Managers for our Aging and Disability Services Division. Reporting to a Senior Human Services Supervisor, these positions will conduct in-home comprehensive functional assessments for elderly and disabled adult clients receiving Department of Social and Health Services (DSHS) Medicaid funded personal care and other services. These roles offer the opportunity to directly impact clients' lives.

Case Managers develop individualized service plans based on a functional assessment with the client that identifies priorities, desired outcomes, and the strategies and resources to be used in attaining the outcomes. Case Managers work with a variety of Medicaid Waiver programs to include the New Freedom, participant-directed budget-based program. This individual evaluates and monitors 88-100 client care plans utilizing paid and unpaid resources available.

This recruitment is for both our Seattle Down Town office and our Renton ADS office.

	Job Responsibilities:
• Conduct in-home functional assessments and reassessments for a case load of approximately 92 clients. Collect personal data and analyze information to include diagnosis, skin condition, medications, treatment, psych/social information, and assistance with activities of daily living. Review financial eligibility annually and as needed.

• Evaluate client assessment data with healthcare professionals, mental health providers, nursing staff and others in the development and when change of condition occurs.

• Provide oversight of care being provided to assigned clients by phone or in-person. Conduct care plan reviews 3-4 times per year or as needed with assigned clients. Work with interpreters to provide services to persons who do not speak English.

• Document all client activities and contacts (referrals, additional contacts, and other in-home visits, etc.) and maintain confidential client record.

• Connect clients and caregivers to services available to meet their needs. Referrals to appropriate services may include hospital to home support (Care Transitions), nursing services, client training, caregiver support programs and educational programs, mental health, adult protective services, drug and alcohol treatment, specialized medical equipment, nutrition, adult day health, self-directed care, nurse delegation, Chronic Disease Self-Management training , and other formal and informal support networks.

• Advocate with agencies or persons to help clients receive appropriate benefits or services.

• Assist clients with recruiting, contracting and termination of their Individual Personal Providers (IP) and/or home care agency. Monitor individual provider and homecare agency caregiver performance. Evaluate State of Washington, DSHS Individual Provider background check results. Conduct IP Character, Competency and Suitability reviews when IP background results show record of criminal convictions, pending charges or negative actions. Review and monitor IP timesheets.

• Authorize or reauthorize payment for client approved Medicaid funded services or terminate services in WA St. SSPS (social services payment system) and Provider One. Process client and provider overpayments.• Assist clients enrolled in the New Freedom program with their budgets, spending plans, and payment authorizations with use of the web portal.

• Conduct placement (i.e., Nursing Home, Assisted Living, Adult Family Home, etc.) assessments and/or termination planning. Close case management services when indicated.

• Provide witness testimony during client and independent provider client appeal process.

• Maintain work standards to ensure compliance with DSHS Quality Assurance and HIPAA expectations.

	Qualifications:
Minimum Qualifications:

Education: Bachelor's degree in Social Services, Psychology or a related field (or a combination of education and/or training and/or work experience which provides the ability to perform the work of the class).

Experience: Three years social services experience involving interviewing, counseling, or crisis intervention.

Certification/License: Driver's license for the ability to make on-site visits to clients and attend meetings and trainings.

	Additional Information:
Desired Qualifications:

• Second language fluency in Russian/Ukraine, Nepalese, Bosnian, Somali, Punjabi, Farsi, and/or Arabic with the ability to effectively communicate orally and in writing in English and second language.

• Experience working in major social service, health and/or government agencies.

• Experience working with elderly or disabled adults who have unstable health conditions and risk factors including multiple physical and/or mental health problems, long-term care needs, and/or drug/alcohol problems.

• Experience conducting comprehensive medical/psychosocial assessments while administering and monitoring service delivery.

• Experience developing and implementing individualized service plans with proven ability to maintain confidential records.

• Demonstrated proficiency and use of electronic mail and industry standard computer software including Microsoft Office (i.e. Word, Outlook, etc.).

• Ability to work effectively within diverse workgroups and populations with proven ability to collaborate with community based and governmental agencies.

• Comfortable working in a fast-moving, collaborative, team-oriented environment.

Job offers are contingent on the verification of credentials and other information required by the employment process including the completion of a background check which includes criminal history and driving history review. A pre-employment exam is also a requirement for this opportunity. For more information on the Human Services Department, please visit: www.seattle.gov/humanservices.

	2015-01199
	Director of Community Outreach & Volunteer Services
	Civil Service Exempt, Regular, Full-time
	$34.73 - $39.82 hourly
	09/11/15
	Continuous

	Department:
Finance and Administrative Services

	Position Description:
The Seattle Animal Shelter is seeking a highly dedicated and strategic individual to manage the shelter's community outreach and volunteer program. This is an exciting opportunity for qualified individuals who have a strong desire to provide meaningful leadership and program direction to one of the nation's most well respected and top-rated animal shelters. The Seattle Animal Shelter staff and volunteers work with dedication and compassion to improve the welfare and livelihood of animals. This position, which reports to the Shelter's Executive Director, works with a volunteer base of 500, various labor unions, executives and other constituencies to develop and implement policies, plan and coordinate events, and steer overall program direction. In partnership with the Executive Director, this position also helps to shape the Shelter's overall vision, direction, internal culture and stakeholder support.

	Job Responsibilities:

· Volunteer Program – Manage program direction, function, budget, and communications to meet business needs and goals. Assess and address business and program needs. Develop program policies, procedures, guidelines and expectations. Manage volunteer recruitment, staffing, expectations and separations. Coordinate services and address internal/external concerns. Communicate complex information to sensitive audiences, including citizens, special interest groups, media and lawmakers. Conduct research, develop and implement strategic solutions to address issues or improve service.
· Community Outreach Program Activities – Manage program direction, function, communication, budget and related activities and events. Develop program goals and strategic business plans to increase public/stakeholder support and awareness for the Seattle Animal Shelter. Plan, coordinate and market high profile events and strategies, including Seattle' Furry 5k and other revenue generating events for animal welfare donation funds. Provide support to the Seattle Animal Shelter Foundation as assigned.
· Partner with Director to lead the Shelter – Support and promote a unified business vision and operational team. Respond to the public, the Mayor's Office, City Council staff, and city departments to provide oversight on major projects, chair ad hoc task forces, address issues and present information to support the Shelter's mission. Develop communication strategies, create and implement marketing and advertising plans, and produce online, social media and print collateral. Work closely with the Director and Executive Management Team to develop the Animal Shelter's budget proposals on behalf of the Mayor based on current priorities and emerging needs.

	Qualifications:
REQUIRED QUALIFICATIONS:
Four years of experience managing a highly visible/public program that involved public relations, marketing, policy development or volunteer management. Interested applicants must be advocates of animal welfare and public service. Individuals interested in this position must also be able to work nights, weekends and holidays as needed, and must demonstrate successful experience in the following areas:
· Communicated and presented complex information to wide variety of audiences, resulting in positive outcomes.
· Garnered support, shaped opinions, and achieved program goals and objectives on a strategic level.
· Developed short-term and long-term program and communication strategies.
· Excellent written, oral communication and presentation skills.
· Commitment to high standards of service – appropriate acumen to develop and maintain healthy relationships while firmly administering business needs at all levels. Supported program directives in times of disagreement. Professional and calm demeanor in stressful or emergent situations.
· Strong interpersonal skills and the ability to work with diverse groups from different cultural backgrounds
· Managed conflict, facilitated discussions and developed agreements to reach resolution.

DESIRED QUALIFICATIONS:
Direct experience managing a volunteer program and developing or drafting volunteer policies. Experience working in an animal shelter or a similar environment. Experience using social media platforms, web design, Photo Shop and other graphic design software programs. Experience with Volgistics, Greater Giving and Petpoint. A certificate in Volunteer Administration.

	Additional Information:
To be considered please include with your application a cover letter and resume describing how you meet or exceed the qualifications of this position.

	2015-01202
	Grants & Contracts Supervisor
	Civil Service Exempt, Regular, Full-time
	$31.72 - $36.95 hourly
	09/10/15
	09/22/15

	Department:
Human Services Department

	Position Description:
Human Services, a department of the City of Seattle, funds and operates programs and services that meet the basic needs of the most vulnerable people our community – families and individuals with low incomes, children, domestic violence and sexual assault victims, homeless people, seniors, and persons with disabilities. We invest in programs that help people gain independence and success.

The Contracts Unit Supervisor oversees the day to day operations of the Aging & Disability Services (ADS) contracts unit which administers service contracts for programs that support older adults and people with disabilities. This position will ensure that quality services are provided in compliance with funding and program requirements through contracting and monitoring activities. This position will report to the Contracts Manager.

	Job Responsibilities:
· Provides direct supervision to ADS Sr. Grants and Contracts Specialists responsible for developing and administering service contracts including coordinating and prioritizing work, conducting supervision and staff meetings, problem solving, developing annual work plans, and evaluating employee performance and providing coaching as needed.
· Ensures compliance with city, state, and federal rules and regulations. Provides support and technical assistance to staff and agency providers on interpreting and implementing related regulations and policies.
· Oversees contract development and execution as well as ongoing monitoring activities. Ensures accuracy of work products including review of contract documents, invoices, monitoring reports, and external communications.
· Oversees fund procurement processes, such as Request for Proposals, and/or provider qualification review processes.
· Acts as a liaison with community organizations. Develops partnerships and conducts community engagement activities to support division priorities and program objectives.
· Manages contract data reporting including accuracy and timeliness of provider reports and coordination with internal systems.
· Supports department and division goals and initiatives including the Race & Social Justice Initiative, Human Services Department Outcomes Framework, and Area Plan on Aging.
· Communicates and consults with Contracts Manager regarding contractor performance or personnel issues.

	Qualifications:
MINIMUM QUALIFICATIONS

Education: Bachelor's Degree in a human services field, Business, or Public Administration or a related field (or a combination of education and/or training and/or experience which provides an equivalent background required to perform the work of the class).

AND

Experience:

Requires a minimum of three years professional experience in budget management, contract administration, planning, human services administration, including one year equivalent to a City of Seattle Grants and Contracts Specialist.

	Additional Information:
Desired Qualifications:
· Experience in staff supervision or acting in a lead staff capacity.
· Master's Degree in Public Administration, Contract Administration, Social Work, Public Health, or other human services related field.
· Experience coordinating services and systems designed to support aging and disabled populations.
· Experience with contract management including procurement, development of results-oriented contracts, and monitoring for compliance with fiscal and programmatic standards.
· Experience implementing, analyzing, and/or ensuring compliance with complex State/Federal laws, regulations, policies, and procedures in the provision of services to vulnerable populations.
· Experience with tracking and analyzing program, performance, and/or outcome data and utilizing data to inform decision making.
· Experience initiating community engagement activities and sustaining partnerships with internal and external stakeholders to accomplish programmatic goals.
· Strong written, oral, and interpersonal communication skills with the ability to effectively communicate with staff, external partners, and ADS/HSD leadership.
· Strong understanding of race & social justice principals and impacts of systemic racism and oppression on communities served by ADS and HSD.
· Demonstrated proficiency with standard computer software including Microsoft Office (i.e. Outlook, Word, and Excel).
Job offers are contingent on the verification of credentials and other information required by the employment process including the completion of a background check which includes criminal history and driving history review. Some positions also require a pre-employment exam. For more information on the Human Services Department, please visit: www.seattle.gov/humanservices.

	2015-01210
	IT Governance Analyst (Strategic Advisor 2-IT)
	Classified Civil Service, Regular, Full-Time
	$37.87 - $56.82 hourly
	09/11/15
	09/29/15

	Department:
Department of Information Technology

	Position Description:
The Department of Information Technology (DoIT) is seeking qualified candidates for the position of IT Governance Analyst (Strategic Adviser 2-IT). The Department of Information Technology provides technology leadership for the City enterprise, developing common standards, architectures, and business solutions to deliver City services more efficiently and effectively. DoIT is responsible for citywide technology governance, strategic planning and policy development, and programs that promote technology literacy and public access to government information. The department manages the City's technology infrastructure which includes the City's data center, communications networks, and end user support and customer services activities.

	Job Responsibilities:
Position Duties:
This position will report directly to the Senior IT Compliance Program Manager. Primary responsibilities include coordinating governance groups and the development of IT policy and standards.

Coordinating governance groups means this position will provide primary facilitation & coordination for the Mayor's IT Subcabinet, Technology Board, Core Systems Group, Network Steering Group, Internet Board, End User Computing, Security (These groups are formed and retired as needed by the organization). The purpose of this position is to ensure decision support information submitted to these groups is sufficiently complete, accurate and timely. This position will be expected to provide excellent meeting management, scheduling, creation of agendas, meeting leadership, structured progress during meetings, identification and capturing of action items and decisions, drive to clear outcomes, produce meeting notes, and follow up on the status of issues and tasks.

Coordinating policy and standards means this position will manage the review, development, implementation, and improvement of IT policies, procedures, standards, and guidelines for the City of Seattle. These documents direct IT toward continuous improvement as well as compliance with security objectives, industry regulations, laws, and frameworks.

Other duties will be assign such as SharePoint site development and management, governance program information dissemination, process mapping and development, education and training of IT personnel, developing and maintain records related to IT governance, participating in activities assigned to the IT Compliance Program, and related technical support duties commensurate with classification level.

Duties include:
• Build out the NIST 800-53 based policies needed to support security objectives and regulatory controls; these controls include PCI, NERC, CJIS and HIPAA (other requirements may come in scope over time).
• Identify, write, present, guide, socialize, maintain, and post IT policies, standards, procedures and guidelines.
• Monitor, inform and enforce established IT policies and procedures, governance processes.
• Work with each governance group to define, update, and manage annual work programs.
• Write decision packages, business cases, options analyses, project proposals and develop toolkits in support of initiatives on the work programs, make presentations on these efforts.
• Identify gaps and develop plans to reduce deficiencies.
• Remain current on new developments and stay abreast on industry knowledge related to IT Governance best practices.
• Interface with IT management leadership, technical leadership and external requestors to improve IT for completeness, consistency, availability, satisfaction, and to deliver quality services.
• Develop, manage, and measure timely and appropriate reporting, summaries, analytics, process logs, metrics, and scorecards, and/or other control records.
• Manage various IT process improvement projects, activities and programs to maintain effective process controls.
• Utilize data-driven approaches and methodologies to reduce IT process gaps and enhance process effectiveness.
• Function as a subject matter expert in NIST, PCI, CJIS, NERC, HIPAA.
• Manage, organize, and lead IT process user meetings and prepare meeting agendas.

	Qualifications:
NOTE: Equivalent combinations of education, training and experience will be considered for the required qualifications.
• Bachelor's degree in computer science, software engineering, information technology, finance, business management or a closely related field.
• Minimum of 5 years as business analyst or equivalent position (2 years must be in IT Governance).
• Ability to manage and build strong relationships.
• Skill in posing critical questions, analyzing and prioritizing customer, security, legal and regulatory requirements.
• Skill in managing customer expectations, facilitating and moderating as well as organizational and interpersonal skills.
• Skill in identifying potential operational improvements, leading discussion and analysis of potential improvements, and estimating impacts and benefits (qualitative and quantitative) for potential changes in operations.
• Skill in using data and information in a clear and rational thought process to assess and understand issues, evaluate options, form accurate conclusions, and make decisions.
• Ability to communicate using effective verbal, nonverbal, written and listening skills.
• Skill in integrating various ideas, intentions, and information to form effective goals, objectives, timelines, action plans, and solutions.
• Skill in leading initiatives that involve business process reengineering.
• High energy with a high degree of flexibility.
• Demonstrated proficiency with MS SharePoint Online, Project, Visio, Word, Excel, and PowerPoint.
• In-depth knowledge of IT organization end-to-end areas and functions.
• Excellent written and verbal communication skills with the ability to negotiate.
• Strong analytical and problem solving skills.
• Ability to work both independently with sole responsibility, and as part of a team to deliver quality work product in a timely fashion in a fast-paced environment.
• Ability to multi-task and prioritize projects using sound judgment.
• Ability to exercise excellent professional judgment.
• Ability to work well with people from many different disciplines with varying degrees of technical experience.
• Ability to adapt to a dynamic, rapidly changing business and technical environment.
• Ability to maintain confidentiality.
NOTE: Submit cover letter & resume along with NeoGov application.
NOTE: Employment contingent upon successful completion of comprehensive background investigation.

	Additional Information:
Desired Qualifications:
• Prior experience in public sector/government IT organization a plus.
• Prior experience implementing a GRC tool.
• Sarbanes-Oxley (SOX) experience.

	2015-01205
	Labor Relations Coordinator
	Classified Civil Service, Regular, Full-Time
	$43.01 - $49.93 hourly
	09/09/15
	Continuous

	Department:
Seattle City Light

	Position Description:
Seattle City Light, a Department of the City of Seattle, is a publicly owned utility dedicated to exceeding our customers' expectations by delivering the best customer service experience of any utility in the nation. Seattle City Light is the 10th largest public utility in the nation, serving more than 780,000 residents in the City of Seattle and eight adjacent jurisdictions. Recognized as a national leader in energy efficiency and environmental stewardship, Seattle City Light provides safe, low-cost, reliable, and environmentally responsible electric power.

Seattle City Light has approximately 1,800 employees, with the majority represented by 15 labor unions. The Human Resources Business Unit is seeking a Labor Relations Coordinator to be responsible for the full range of internal labor relations activities for several unions belonging to the Coalition including the Joint Crafts Council, Locals 5, 8, 117, 286, 1239, Inlandboatmen's, Local 17, Local 17IT, Local 21, Local 79, Local 289, Local 32, Local 15, and Carpenters. This position supports labor strategies that advance Seattle City Light's strategic goals and reflect sound principles of human resource management.

Under executive direction of the Human Resources Officer, you will be responsible for working with City Personnel Labor Relations staff, management and employees, through their union's business representatives, to plan and implement labor relations programs and represent City Light in all aspects of labor relations and related human resource issues.

	Job Responsibilities:
The primary job functions of the Labor Relations Coordinator are:
· Forge partnerships and communicate with all levels of employees, management, and business partners;
· Work closely with management and human resource staff to pro-actively respond to labor issues, employee-related issues, and union concerns. Develop and maintain positive relationships with Seattle City Light employees, City Labor Relations staff, managers and union stewards and business agents;
· Provide labor relations advice and contract administration to management on discipline, grievances, arbitrations, and resolution of confidential and sensitive human resource matters;
· Represent City Light in all aspects of labor relations and related human resource issues;
· Advise division Directors, managers and supervisors of correct, consistent, and equitable interpretation and application of labor contracts and employment law, regulatory agency rules, and department and City rules, policies and procedures and provide proactive, solutions-oriented support to City Light;
· Provide coaching and counseling support to management on a broad range of human resource issues related to Seattle City Light union relationships and collective bargaining agreements. Support daily operations by providing interpretative guidance of collective bargaining agreements, department policies, and Personnel Rules;
· Provide support for issues to be addressed in a labor-management setting, facilitating discussions between labor and management. Staff labor-management meetings and ensure follow-through on identified action items and communication plans;
· Formulate responses, proposals and settlements for presentation to collective bargaining agents or employee association representatives;
· Research, formulate response and represent City Light in grievances and unfair labor practice charges working with Department management and Legal department;
· Investigate and recommend the equitable resolution of grievances and disputes;
· Develop labor policies and procedures to facilitate the implementation of negotiated contracts;
· Research, compile, plan, and prepare data and materials for use in grievances, arbitrations, labor/management initiatives, and collective bargaining negotiations, and other settings. Provide analysis, reference documents, and statistical data concerning labor legislation, prevailing union and management practices, established business processes, and operational benchmarks;
· May be responsible for administering the Commercial Driver's License (CDL) and US Coast Guard (USCG) drug testing program and Fitness for Duty program;
· Administer human resource programs, protocols mandated by law, Personnel Rules, department policy and/or collective bargaining agreements, and conduct special projects to develop best practices for labor relations at City Light;
· Develop and implement strategies to accomplish goals outlined in the strategic plan as it relates to labor relations through increasing workforce flexibility and efficiency;
· Respond to information requests and compile documentation for various administrative proceedings;
· May be responsible for City Light's response to unemployment claims (ES), including responding to and attending appeal hearings, and may represent City Light or participate in Civil Service Appeals hearings (LAW or ER);
· Assesses labor relations training needs for City Light, identifies appropriate resources, and provides labor relations training for management;
· Act as City Light's primary representative of labor relations function with assigned represented bargaining units;
Performs other related duties of a comparable level/type as assigned.

	Qualifications:
Education: A Bachelor's degree in Labor Relations, Business or Public Administration, Human Resources Management, Economics or a closely related field (other combinations of education, training and experience will be evaluated on an individual basis for comparability).

Experience: Three years of progressively responsible labor relations administration experience are required.

Certification/License: Driver's License or equivalent mobility.

	Additional Information:
Desired Qualifications
· Familiarity with governmental employment practices and operative collective bargaining agreements, as well as labor contracts, regulatory agency policies and procedures, related legislation and legal advice;
· Demonstrated working knowledge in the interpretation and application of guidelines in the resolution of a variety of labor disputes, conflicts or grievances and a comprehensive knowledge of the principles, practices, concepts and laws related to the development and implementation of a labor relations program;
· Demonstrated experience responding to Step 1- 2 grievances on behalf of management;
· Excellent written communication skills;
· Superior verbal communication and relationship building skills with the demonstrated ability to work under pressure;
· Accurately foresee potential obstacles and proactively identify solutions;
· Strategically work to address challenges and effectively tackle day to day operations;
· Identify solutions and resolve issues that meet Seattle City Light's business needs while maintaining effective working relationships with the unions;
· Willingness and ability to effectively partner with City Personnel during negotiation processes;
· Must be a quick learner that is a good decision maker and skilled at negotiation.

Job offers are contingent on the verification of credentials and other information required by the employment process including the completion of a background check which includes criminal history and driving history review.

Want to know more about Seattle City Light? Check out our web page: www.seattle.gov/light/

	2015-01195
	Project Management Office
Lead (ITP A)
	Civil Service Exempt, Regular, Full-time
	$41.07 - $61.61 hourly
	09/08/15
	Continuous

	Department:
Department of Planning and Development

	Position Description:
Are you an experienced Project Manager with strong communication skills? Do you enjoy managing people, processes and technology? Do you excel at bridging communication between business units and technical teams? Do you want to make a difference in improving public access to City services? The Department of Planning & Development (DPD) has an exciting opportunity to run our IT Project Management Office and provide leadership and technical direction to a team of 4 senior business analysts and project managers. DPD is on the leading edge of new technology adoption within the City of Seattle.

DPD's vision is building a dynamic and sustainable Seattle. Information Technology is critical to DPD's success in providing user-friendly and efficient online tools and information to our public customers. IT also brings internal customers key business solutions to better help serve the public.

We offer you the opportunity to play an integral role on our IT leadership team to help strategize and continually improve our organization, and execute projects that deliver the highest business value and improve customer access. You will have an opportunity to work collaboratively with a group of talented people who take pride in their work; you will be empowered to take action; and you will have fun! Your expertise and advice will be in high demand, while maintaining a positive work-life balance. We offer a premium benefits package which includes competitive medical, vision, dental and retirement plans.

This position manages a portfolio of in-house and commercial off-the-shelf application projects through all phases of the system lifecycle. Projects include maintaining and updating our existing Hansen permitting system, electronic plan review (ePlan) enhancements, SQL Server Reporting Tools upgrade, and enhancements to our Enterprise Content Management System, SharePoint, GIS, other custom web applications and business process improvements. These systems are critical to achieving DPD's mission and serving our customers. This position reports to the Information Technology Manager.

Special Instructions:
· The first round of applications will be reviewed and considered by Sept 22. Position will remain open until filled.
· Only applications with a cover letter and resume uploaded as an attachment will be considered.

	Job Responsibilities:
Key Responsibilities of the PMO Lead include:
· Lead the Project Management Office - Supervise 4 business analyst/project managers. Coach project managers and advise on cross-team collaborative projects. Provide leadership to the IT organization to increase project management skills and capabilities. Facilitate project management best practices, procedures and templates for successful IT system delivery. Directly manage projects as needed.
· Portfolio Management and IT Governance - Maintain the master schedule and resource plan for all IT projects. Work with business leadership to evaluate, prioritize and report status of IT projects across the organization.
· Business Solution Partner – Partner with the business to help improve business processes and align system changes. Provide business analysis to identify project requirements, research project options and prepare business case and recommendations.
Contracting – Develop requests for proposal (RFP), Lead RFP selection process, negotiate contract statements of work, manage consultant contracts to ensure IT project delivery.

	Qualifications:
Education: Bachelor's Degree in Computer Science, Information Systems, Business Administration, Engineering or related field.
Experience:
3 or more years of progressively responsible experience as a project manager, and 1 or more years of experience as a supervisor, or an equivalent combination of education and experience to perform the essential functions of the position.

Desired Qualifications:
· 5+ years supervisory experience
· 5+ years project management experience.
· Experience working in an Information Technology organization.
· Experience supervising project managers and/or business analysts.
· Agile project management experience.
· Experience with work estimation and planning/allocating resources across multiple concurrent projects.
· Successful history of building and maintaining high performing teams.
· Strong interest and proven background in developing people.
· Ability to influence leaders and build buy-in to the investment of resources.
· Demonstrated ability to translate customer requirements into good technical specifications.
· Strong facilitation skills; comfortable in front of any size and level of audience.
· Ability to collaborate well with multi-cultural personnel.
· Ability to handle and prioritize multiple tasks while meeting deadlines in a self-directed role.
· Proficiency in MS Project (or comparable tool).
· PMP Certification.
· Experience managing vendors (contracting and negotiating statements of work).
Desired qualifications include a strong commitment to customer service and a demonstrated ability to work effectively with individuals from diverse communities and cultures.
Want to learn more about the Department of Planning & Development? Check out our website at: https://www.seattle.gov/dpd/ and visit the "tools and resources" page to see the dozens of applications that IT has built for our customers: https://www.seattle.gov/dpd/toolsresources/default.htm.

	Additional Information:
The Department of Planning and Development is a proud participant in the Race and Social Justice Initiative, a citywide effort to realize the vision of racial equity.

	2015-01211
	Senior Manager, Project Management Office (Executive 1)
	Civil Service Exempt, Regular, Full-time
	$37.89 - $62.53 hourly
	09/11/15
	09/29/15

	Department:
Department of Information Technology

	Position Description:
Department Overview
The Department of Information Technology (DoIT) is seeking qualified candidates for the position of Senior Manager, Project Management Office (Executive 1). DoIT manages a significant part of the City's technology infrastructure which includes the City's data center, communications, networks, end user support, cable office, municipal television channel, and customer service activities. DoIT also provides technology leadership for the City, developing common standards, architectures, and business solutions to deliver IT services. DoIT is focused on developing enterprise-grade, scalable, sustainable, solutions that enable City departments to provide effective and efficient services to their constituents.

City IT Governance & Program Management Overview
The City of Seattle is committed to becoming a safe, affordable, vibrant, innovative, and connected city. Technology solutions are key to enabling this vision, and the City's IT Governance program facilitates the selection and delivery of successful IT projects and services. The City operates a governance and program management office to determine strategic roadmaps, establish standards, administer the Citywide IT project portfolio, investment evaluation, project reporting and monitoring, and project management methodology. The City of Seattle's IT project portfolio currently has 138 projects across 16 departments with a budget total of $367M, with $60M directly managed by the Department of Information Technology's Project Management Office (PMO).

	Job Responsibilities:
The person in this role directs and oversees the Project Management Office (PMO) to ensure programs and projects meet organization goals and requirements. Develops and implements PMO processes and policies, directs project management staff, and works with other department leaders to define and develop projects and programs. The selected candidate must be able to lead, guide, and manage a team of highly capable project managers, interact with both non and highly technical people, and will work across the City of Seattle helping to deliver scalable, sustainable solutions critical to effective public service.

• DoIT Project Management Office: Oversees a $60M portfolio of projects managed by DoIT, including the City's Next Generation Data Center and cloud projects including Office 365 migration.

This individual will bring deep program management expertise to lead the development of project management processes and selection of tools and services in support of those processes; raise the project management maturity level of the DoIT IT organization; and provide reports and information to varying levels of leadership throughout the City.

Key Accountabilities/Responsibilities:
• Direct and oversee the Project Management Office (PMO) to ensure IT programs and projects meet organization goals and requirements.
• Build an efficiently sized, high-functioning project management team.
• Identify the business needs of key projects, and ensure project managers meet those needs.
• Develop and implement PMO processes and policies, direct project management staff, and work with other department leaders to define, prioritize, and develop projects and programs.
• Guide Project Managers and Senior Project Managers in helping keep the business objectives in mind while managing their projects.
• Responsible for career development, performance management and review process for Project Managers and Business Analysts.
• Responsible for "pushing back" on changes to projects that do not meet the business objectives and goals.
• Provide oversight and guidance for project management staff by developing or modifying work plans, assigning and distributing work, providing work instruction, resolving problems encountered during daily operations, and providing input for the performance enhancement plan.
• Lead program/project teams to develop and gain approval of project plans, which outline the objectives of the project, scope of work, and project elements, including: schedule, project deliverables, funding limitations, procedures for accomplishing staff requirements, and allotment of available resources to various phases of projects.
• Develop relationships with and ensure appropriate participation of key stakeholders and executives. Develop, negotiate, implement and monitor contracts, ensuring conformance to approved plans and contract specifications; follow prospective contracts throughout the review process, and coordinate actions for breach of contract situations.
• Provide oversight and guidance over the development and monitoring of project budgets complex in nature, taking into consideration potential for multiple funding streams; allocates resources and tracks and approves expenditures; prepare reports detailing the status of the project budget and compliance to any requirements as specified by funding sources.
• Provide direction and consultation for the appropriate work plan responsibilities and scope of authority for projects and project teams.
• Ensure technical proficiency and productivity of project management staff and arrange training as necessary.
• Assess overall quality of project management deliverables of Project Management Office staff, including Cost Management, Communications Management; Project Quality Management, Project Time Management, Project Scope Management, Project integration management, Project Human Resource Management, Project Risk Management and Project Procurement Management.
• Review and assess project plans to ensure compliance with information technology industry standards, internal architecture and infrastructure protocols, and established business practices; participate in risk and cost/benefit analyses, manage executive level risks associated with projects, and devise strategies to deal with unexpected crises and unresolved risks.
• Development and implementation of project management processes and methodologies to ensure projects are delivered on time, within budget, adhere to high quality standards and meet customer expectations.
• Ensure Project Management closeout processes are completed for all projects and that Lessons Learned are documented and collected.

	Qualifications:
NOTE: Equivalent combinations of education and experience will be considered for the required qualifications.
• Expert level project management skills and proficiencies, with a minimum of 10 years successfully managing IT projects of "high complexity" as reflected in: size of project, cost of the project, size of project team, depth and breadth of project manager role & responsibility, span of project impact (i.e., enterprise-wide, multi-departmental, or having a major market or external impact).
• BA or advanced degree relevant to Management Information Systems, Systems Development, or Project Management (or equivalent alternative).
• Minimum three years' management/supervisory experience responsible for managing professional team of PMs similar in size and complexity to the City of Seattle.
• Experience developing and deploying project best practices, policies, procedures, and processes.
• Experience with formal change management programs/models.
• Excellent written and oral communications skills and the ability to communicate effectively with technical teams, executives, and business teams.
• High degree of emotional intelligence (EQ), excellent leadership, business acumen, and political awareness.
• Excellent leadership skills and ability to influence stakeholders, and drive decisions to closure; adept at moving executive and senior management to action.
• Strong analytical and critical thinking skills.
• Process oriented with strong attention to details and ongoing improvements.
• Proficiency using Microsoft Project, Visio, SharePoint, and Office products.
• Experience managing a portfolio with Project Portfolio Management solutions supporting prioritization and resource management processes.
• Excellent facilitation, negotiation and consensus building skills.
• Demonstrated success working in a matrix reporting structure.
NOTE: Submit cover letter & resume along with NeoGov application.
NOTE: Employment contingent upon successful completion of comprehensive background investigation.

	Additional Information:
Desired Qualifications:
• Prior experience writing RFPs and working with third-party vendors in the acquisition or development of solutions.
• Experience managing projects using agile and waterfall Software Development Lifecycles (SDLC).
• Technical background with Commercial Off The Shelf (COTS) based implementations.
• Experience within government/public sector.
• Professional Certification in Project Management (PMP preferred).

	Promotional Opportunities

	2015-01141
	CAD and Drafting Group Supervisor (Civ Engrng Spec, Supv)
	Classified Civil Service, Regular, Full-Time
	$41.39 - $46.33 hourly
	09/08/15
	09/29/15

	Department:
Seattle Department of Transportation

	Position Description:
The Seattle Department of Transportation's (SDOT) Capital Projects & Roadway Structures division is seeking qualified candidates for the CAD and Drafting Group Supervisor (Civil Engineering Specialist, Supervisor) position. This position is responsible for acting as lead in the plan production for capital improvement projects within the City of Seattle. Serves as the drafting lead and drafting group supervisor for civil infrastructure projects likely focused on bicycle, transit, and arterial paving and resurfacing. Projects may include work related to Neighborhood Greenways, Bicycle Master Plan, Transit Master Plan, and Pedestrian Master Plan improvements. Position reports to the Capital Projects Design Manager and supports departmental goals in promoting diversity, race and social justice efforts.

	Job Responsibilities:
Primary responsibilities for this position include, but are not limited to:
· Supervising a group of two to three experienced drafters.
· Producing high quality civil engineering plans in a manner which adheres to accepted engineering practices and standards, as well as the City's adopted CAD Standards.
· Utilizing Civil3D tools to prepare and edit 3D surfaces, profiles, and pipe networks.
· Providing exceptional customer service and demonstration of initiative in problem solving.
· Leading the development, innovation of, and deployment of CAD drafting tools and Standards improvements for the Division and the Department.
· Serving as a liaison with other Departments, and City CAD Administrators for software upgrades, template deployments, and City CAD Standard changes.
· Working closely with a multi-disciplinary group of engineering professionals on a project level and in a leadership capacity.
· Contributing to environment of continual improvement, and innovation.
· Assisting in the training and development of CAD skills for engineers and designers in the group.
· The ability to work well under pressure and manage personal and group workload for multiple, concurrent work assignments.
· Additional duties include: Providing coordination with Public and Private utilities to obtain records and maps. Performing City record research and preparing underground utility basemaps. Producing easement figures and exhibits. Supporting project teams in the preparing of GIS figures.

	Qualifications:
Required Education/Experience
· An Associate degree in Civil Engineering Technology or two years of college level course work in engineering and construction technology.
· The equivalent of five years of Civil Engineering experience, and
· Two years experience at the supervisory level.
· A combination of education, training, and/or experience that provide an equivalent background required to perform the work of the class may be evaluated on an individual basis for comparability.
· Ability to effectively work in a multicultural workplace with a diverse customer base.
Licensing Requirement
Valid State Driver's License or equivalent mobility. A "complete" five year driver's abstract must be submitted on request.

Work Environment/Physical Demands
Most work is performed in a normal City work/office environment. Field assignments entail exposure to all types of weather, traffic, hazardous/toxic substances and work in or near construction sites. May be required to lift over 50 pounds. May be required to stand, walk, or bend for extended periods of time. May be required to work nights, evenings, weekends, and holidays and in all types of weather.

	Additional Information:
Desired Skills and Qualifications
· Ten years of relevant civil drafting or civil design experience.
· Two years of supervisory experience.
· Extensive experience with Civil3D, ACAD, and VB.net or VBA.
· Proficiency in using MS Word, MS Project, and MS Excel.
· Experience developing and establishing CAD Standards
· Expert-level technical experience in a fast-paced work environment.
· Experience with leading or managing drafting teams and strong ability to manage quality, organization, conflict resolution, and workload planning.
· Demonstrated written and oral communications skills.
· Familiarity with City of Seattle ROWIM and City CAD Standards.
· Ability to thrive and communicate effectively in a team environment.
· Multilingual ability a plus.
How to Apply
The following items are required to be considered for this position:
1. Completed NEO-GOV online (or paper) application.
2. Supplemental questionnaire responses.
3. A cover letter AND résumé.

Your application may be rejected if these items are missing or incomplete. Note, simply providing a cover letter and résumé is not a substitute for completing the application itself. You may provide your cover letter and résumé by copying/pasting into the text section of the application, or by attaching in the attachment section of the application.

Note: Job offer is contingent upon verification of credentials and other information required by the employment process including a criminal history background review, reference checks, driving history review and pre-employment medical examination.

To learn more about Seattle Department of Transportation, check out our webpage.

	2015-01201
	Human Resource Specialist, Assistant
	Classified Civil Service, Regular, Full-Time
	$23.37 - $27.27 hourly
	09/14/15
	09/22/15

	Department:
Seattle Center

	Position Description:
PROMOTIONAL OPPORTUNITY AVAILABLE TO SEATTLE CENTER EMPLOYEES ONLY

Seattle Center is seeking a detail oriented, customer-focused HR Specialist Assistant to join our team. As a member of a small HR team, this position plays a critical role in the ongoing transformation of Seattle Center HR. The successful candidate must enjoy working in a fast-paced environment while juggling multiple, competing priorities under general supervision. This job description is illustrative and the duties and responsibilities may change as business needs, and the City HR Consolidation moves forward.

Seattle Center serves as an extraordinary arts, civic and family gathering place in the core of our region. The more than 30 cultural, educational, sports and entertainment organizations residing on the 74-acre campus, together with a broad range of public and community programs, offer nearly 5,000 events attracting 12 million visitors each year. At Seattle Center, our purpose is to create exceptional events, experiences and environments that delight and inspire the human spirit to build stronger communities. Activities at the Center generate $1.15 billion in business activity and $387 million in labor income.

	Job Responsibilities:
HRIS, HR Data Management and Recordkeeping
· Compile, organize and process new employees' data into the HRIS database.Coordinate responsibilities with HR Specialist.
· Serve as PCI contact for the HR unit, with the HR Manager, to assure compliance with (emerging) Citywide Requirements.This responsibility is expected to evolve.
· Process employment transactions in HRIS including separating and terminated & deceased employee transactions.
· Coordinate Unemployment Compensation administration and responses, maintain records. Serve as primary contact.
· Serve as backup Temporary Compliance POC. Prepare routine temporary compliance correspondence as needed. This responsibility is expected to transition to be primary for this position in the future.
· Maintain HR unit files and follow record retention guidelines for archiving and destruction of all HR records. Monitors and maintains employee personnel files.This responsibility is expected to be transitioned to the HR Assistant.
· In conjunction with other HR Staff, may compile reports and review documents for completeness and accuracy and compliance with applicable rules, policies and regulations.
Hiring & Recruitment
· Oversee pre-employment process by processing and reviewing background checks, monitoring and coordinating pre-employment physicals and acting as a liaison between HR, candidates, hiring managers.Maintain all records related to legal requirements for the positions at Seattle Center.
· Provides HR generalist support to all recruitment/selection processes.This includes assisting with hiring processes, coordinate and administer candidate exams, work tests, skills assessments; conduct conditional job offers and reference checks, validate ID, verify employment eligibility, and other required due diligence on selected candidates. May perform phone screening interviews and will be expected to learn NEO GOV and serve as back-up to hiring processes as needed.
· Participates to assure successful completion s of NEO's including monitoring and verifying new employee paperwork for completeness & accuracy.May be responsible for some portions of NEO facilitation.
· Assist with on-boarding of new employees including coordinating benefits enrollment processes and orientation schedule.
· Works with and directs HR Assistant to assure all hiring related materials (i.e. conditional job offer packets and new employee orientation packets) are compiled.Follow up and track completion of new hire checklist(s).Assures all records pertaining to recruitment and hiring processes are consistently established, maintained and closed.
Benefits Administration and Support
· Serve as point of contact for Benefit Administration for Seattle Center and routinely liaison with SDHR Benefits Unit, attend meetings as appropriate.
· Develop and maintain knowledge & information regarding all employee health and welfare benefit programs, including Retirement, Deferred Compensation and COBRA in order to be able effectively serve as primary point of contact/liaison for employee benefit inquiries.
· Research and assist in resolving issues with employees and City Benefits, such as new hire entries, changes in family status and payroll deduction questions or benefit premium issues with employees.
· Route and communicate benefits information and updates to employees.
· Coordinate opportunities for and communicate information about benefit events such as lunch and learns, deferred compensation or EAP info-sessions.
· Coordinate and communicate annual open enrollment process for Seattle Center employees.
Employee Relations and Labor Relations
· Provide information and assistance to employees to assure consistent and equitable application of all labor contract provisions, the Seattle Municipal Code and the Personnel Rules and Seattle Center practices.
· May draft written responses to requests for information, reports of grievances, fact findings, EEOC/SOCR responses, investigations, and a variety of other sensitive correspondence on behalf of manager or senior generalist. May be responsible to research, compile and prepare information for department fact-findings and other hearings.
· Coordinate fact findings and investigations, employee grievances and complaint meetings. This responsibility may transition to the HR Assistant in the future.
· Assures tracking, processing and closing of employee relations, labor and discipline records. This responsibility may transition to the HR Assistant in the future.
· Serve as primary resource to oversee and administer department service awards program. Prepare and coordinates award program. Order pins, create certificates and program, Create/coordinate accolades and pronunciation lists for Directors.
· Serve as department liaison with SHDR and the Mayor's Office for the Citywide Service Award Program.
Other HR Responsibilities
· Provide general HR guidance to management and staff regarding department policies and procedures.
· May provide back up to the department's front desk as necessary. Perform other duties as assigned.

	Qualifications:
· Two years of progressively responsible clerical work in a personnel office setting is required (or a combination of education and/or training and/or experience which provides an equivalent background required to perform the work of the class).
Education/Experience Equivalency: Combinations of education, training, certification and experience will be evaluated on an individual basis for comparability.

	Additional Information:
Desired Skills/Knowledge/Qualifications:
· A baccalaureate degree in social sciences, human resource management, business administration or related field.
· At least one year of professional employment in Human Resources in the public sector. (or a combination of education and/or training and/or experience which provides an equivalent background required to perform the work of the class).PHR, IPMA-CP or equivalent HR certification is desired.
· Demonstrated experience and proficiency using the City's Human Resources Information System (HRIS) and Excel, for HR reporting, metrics and data management.Proficiency using MS Office Products such as Powerpoint, WORD, Outlook.
· Excellent oral and written communication skills.
· Demonstrated proactive problem-solving skills and high level well developed analytic skills.
· Demonstrated ability to exercise tact and diplomacy in dealing with sensitive, moderately complex HR issues and situations.
· Ability to maintain strict confidentiality.

The following items are required to be considered for this position:
· Completed online (or paper) application.
· Supplemental questionnaire responses.
· A cover letter AND résumé.

Your application may be rejected if these items are missing or incomplete. Note, simply providing a cover letter and résumé is not a substitute for completing the application itself.
Job offers are contingent on review of criminal history as well as verification of information provided by the applicant as part of the application process.

To learn more about Seattle Center, please visit www.seattlecenter.com.

	2015-01198
	OOC Management Systems Analyst Sr.
	Out of Class Assignment - Department Only
	$37.66 - $43.88 hourly
	09/09/15
	09/15/15

	Department:
Seattle City Light

	Position Description:
Seattle City Light, a department of the City of Seattle, is one of the nation's largest municipally owned utilities in terms of the number of customers served. Over the years we have worked very hard to keep Seattle's electricity affordable, reliable, and environmentally sound. Today, City Light is a recognized national leader in energy efficiency and environmental stewardship.

This OOC position is open to Seattle City Light employees only. This position will act as the lead over system design, development and implementation of Shop project and work management systems. This position will report to the Shops Manager.

	Job Responsibilities:
· Acts as project manager over systems design, development and implementation of Shops project and work management systems acting as the primary technical advisor to the unit.
· Develop project management risk metrics, track and report, on key indicator factors for contract encumbrances, labor and material expenditures, and forecasts for all capital projects, and significant O&M projects.
· Develops work plans and goals for the project. Lead the design, development, and implementation and modification of project and work management systems, train users in systems operations, output and controls, and equipment as needed.
· Prepare, monitors and justifies data processing budget proposals and allocations for assigned sections and makes recommendation; manages system enhancements and data processing hardware and software needs and requirements.
· Coordinates project plans or data processing activities with other divisions, other City departments or vendors to ensure functions and systems design, modification and implementation requirements meet the needs of user.

	Qualifications:
Education: Bachelor's degree in business or public administration, finance, computer science or a related field (or a combination of education, training or experience that provides an equivalent background required to perform the work of the class).

Experience: Requires three years of experience in systems, operations, procedures, research or analysis

	Additional Information:
Desired Qualifications:
· Familiarity with skilled trade and craft related projects (e.g. carpentry, ironwork, machining etc.).
· Experience with project and work management systems, specifically WAMS.

Job offers are contingent on the verification of credentials and other information required by the employment process including the completion of a background check which includes criminal history and driving history review.

Want to know more about Seattle City Light? Check out our web page: http://www.seattle.gov/light/.

	

	

	2015-01178
	OOC Rec Program Specialist - Lifelong Recreation
	Classified Civil Service, Regular, Part-Time
	$25.22 - $29.36 hourly
	09/08/15
	09/22/15

	Department:
Seattle Parks and Recreation

	Position Description:
Seattle Parks and Recreation has an Out-of-Class Opportunity for a Recreation Program Specialist (Lifelong Recreation for people age 50+)
· The duration of this position is six to nine months.
· This position is open to regular Parks and Recreation employees only.

	Job Responsibilities:
· This Recreation Specialist is responsible for programming classes, trips, special events, and educational programs for people 50+ years of age in the Central sector (Montlake CC, Miller CC, Garfield CC and International District Chinatown CC).
· This position performs outreach, program development and provides recreation services specifically designed for people age 50+.
· This position collaborates and partners with other senior service providers including senior centers, residential facilities, and retiree groups.
· In the Central sector, this position has direct responsibility for all 50+ classes and trips, health fairs, and assigned city-wide events.
· This position assigns and monitors the work of Title V interns and volunteers involved in providing recreational programs for adults age 50+ including people with disabilities.
· Prepares quarterly budget reports for program area; and monitors budget expenditures using ARC budget tool.
· Disseminates program information to individuals, groups and the general public; and meets with neighborhood and community groups to plan for special events and identify recreation program needs.
· Plans and conducts in-service training programs for Title V interns and volunteer staff.
· The position will coordinate program schedules and community center use and other facilities for recreation programs or special events with GEO team Coordinators and Assistant Coordinators.
· Recruit ARC instructors for programs, maintain records and prepare reports on program activities, invoices, attendance forms, work orders and registration.
· The position prepares press releases and other promotional materials for program; and submits to supervisor for review.
· This position purchases and maintains program supplies and equipment necessary to conduct programs in a safe manner.

	Qualifications:
Minimum Qualifications:
· Requires one year of experience coordinating recreation programs and a Bachelor's degree in Recreation, Recreation Administration, Physical Education or related field (or a combination of education and/or training and/or experience which provides an equivalent background required to perform the work of the minimum qualifications to match the Job Class Specifications.
· A current valid Washington State driver's license, First Aid and CPR Certificate within six months of hire.
· May be required to work evenings and weekends.
Desired Qualifications:
· Experience coordinating recreation programs for adults over 50 years of age.
· Knowledge of issues pertaining to older adults.
· Ability to manage recreation programs in multiple locations to meet budgetary requirements.

	Additional Information:
Work Environment/Physical Demands:
· Position may be working and programming for people with physical disability and some medical conditions.
· Position may require long periods of standing or walking and required to lift up to 50 pounds.

	2015-01144
	Signal, Lighting & ITS Engineer
(Civ Eng, Sr)
	Classified Civil Service, Regular, Full-Time
	$44.32 - $51.60 hourly
	09/08/15
	09/29/15

	Department:
Seattle Department of Transportation

	Position Description:
The Seattle Department of Transportation's (SDOT) Capital Projects and Roadway Structures (CPRS) division is seeking qualified applicants for a Signal, Lighting & ITS Engineer (Civil Engineer Senior) position. This position will play a lead role in the design and delivery of signal and lighting improvements related to Neighborhood Greenways, Cycle Tracks, Transit Speed and Reliability projects and pedestrian mobility and safety projects for SDOT. The incumbent will report to a Civil Engineer Supervisor and support departmental goals in promoting diversity, race and social justice efforts.

	Job Responsibilities:
· Lead the design and engineering of SDOT's most technically complex capital improvement projects, and serve as a Project Engineer for innovative traffic management improvement projects likely focused on bicycle, transit, and traffic safety projects.
· Projects may include work related to Neighborhood Greenways, Bicycle Master Plan, Neighborhood Street Fund, Transit Master Plan, and Pedestrian Master Plan improvements.
· Responsibilities may include supervising and/or performing professional engineering work for PS&E delivery for: pedestrian lighting, pedestrian signals, street lighting, Real Time Information Signs (RTIS), Intelligent Transportation Systems (ITS), Dynamic Message Signs (DMS), and traffic signal improvements.
· Prepare plans utilizing AutoCAD. Write and review technical specifications, SCL Service Applications, scoping reports, technical memoranda, transmittals, and other written communications. Perform quantity take-offs and cost estimating.
· Facilitate multi-discipline, multi-agency project team meetings and present design plans to executive level staff, elected officials, government officials, contractors and community groups.
· Coordinate and lead project design activities with supporting staff and project team members including drafters, specification writers, surveyors, project managers, lead engineers, SDOT Traffic Operations, Seattle City Light, etc.
· Perform and document engineering analysis and calculations in support of design work and other related activities in support of projects.
· Work with project managers and stakeholders to coordinate, resolve issues, and support efforts to keep projects within scope, schedule, and budget.
· Serve as a Project Engineer and technical design lead on complex, consultant designed major capital projects and support in review and management of consultant scopes of work.
· Provide support to supervisors and project managers for preparation of service and permit applications and accompanying plans/specifications packages.
· Research existing conditions and perform technical field investigations and inspections as required to support a project through design and construction.
· This position may provide guidance and assistance to associate level staff.
· Support department goals in promoting diversity, race and social justice.

	Qualifications:
Required Education/Experience
· The equivalent of a Bachelor's Degree in Civil Engineering or Civil Engineering Technology.
· Five years of professional civil engineering experience.
· Other combinations of education, training, and/or experience that provide an equivalent background required to perform professional civil engineering work may be evaluated on an individual basis for comparability.
· Ability to effectively work in a multicultural workplace with a diverse customer base.
Certification/Licenses
· Registration as Professional Engineer.
· Valid State Driver's license or equivalent mobility. A "complete" five-year driver's abstract must be submitted on request.
Work Environment/Physical Demands
Most work is performed in a normal City work/office environment. Field assignments entail exposure to all types of weather, traffic, hazardous/toxic substances and work in or near construction sites. May be required to lift over 50 pounds. May be required to stand, walk, or bend for extended periods of time.

	Additional Information:
Desired Skills and Qualifications
· Professional Traffic Operations Engineer.
· Strong written and oral communications skills.
· Knowledge and experience with AutoCAD and Civil 3D.
· Demonstrated capability to actively manage the design of multiple projects and monitor and maintain the progress of schedules to meet milestones.
· Familiarity with City of Seattle, WSDOT, NACTO, MUTCD, and City/County roadway design standards.
· Multilingual a plus.
How to Apply
The following items are required to be considered for this position:
1. Completed NEO-GOV online (or paper) application.
2. Supplemental questionnaire responses.
3. A cover letter AND résumé.
Your application may be rejected if these items are missing or incomplete. Note, simply providing a cover letter and résumé is not a substitute for completing the application itself. You may provide your cover letter and résumé by copying/pasting into the text section of the application, or by attaching in the attachment section of the application.
Note: Job offer is contingent upon verification of credentials and other information required by the employment process which may include a criminal history background review, reference checks, driving history review and pre-employment medical examination.
To learn more about Seattle Department of Transportation, check out our webpage.

	

	

	2015-01194
	Sr. Warehouser
	Classified Civil Service,
Regular, Full-Time
	$25.03 - $26.98 hourly
	09/08/15
	09/22/15

	Department:
Finance and Administrative Services

	Position Description:
This position works within the Warehousing Services sections of Finance and Administrative Services. The position is responsible for receiving, issuing and delivery of copy paper, City records, surplus property between City departments and various warehouse locations. In addition to working with a variety of material handling equipment such as hand trucks, pallet jacks, scissor lifts and forklifts this position will also be responsible for pick up and deliveries using a van and delivery truck (25,000 GVW). This position is also required to work directly with City department personnel and public in the sale of products and services and the posting of sales information to an electronic database. The Senior Warehouser will work independently much of the time and act as a lead in daily operations of warehouse section.

	Job Responsibilities:
· Receives incoming stock, checking and counting items received against invoices, packing slips or bills of lading, inspects the materials for quality and damage, documents receipts,stores stock, load and unloads stock shipments.
· Performs routine recordkeeping and related clerical duties.
· Keeps storage area or warehouse neat and orderly to maintain a safe work environment.
· Drives a 25,000 GVW truck or a deliver van to deliver and pickup up materials.
· Operates a variety of warehouse equipment and machinery including forklift, pallet jack, scissor-lift, hand trucks.
· Performs other related duties of a comparable level/type as assigned.

	Qualifications:
Requirements:
· One year of warehousing experience.
· High School diploma.
· Ability to drive a 25,000 GVW truck.
· Ability to lift up to 50 pounds and may be required to stand and walk for extended periods of time.
 Certification / License:
· Washington State Driver License
· Able to secure a Washington State Forklift and Scissor Lift Operations Certification within 30 days of employment.

	Additional Information:
Desired Skills and Knowledge:
· At least 1 years of warehousing experience.
· At least 1 years of experience with variety of material handling equipment including forklifts, powered pallet jacks and scissor lifts.
· Self-starter and have the ability to work independently as well as a member of a team.
· Strong communications skills and the ability to work with the public and diverse works force.
Additional Info:
· Requires successful completion of a physical exam and criminal background check.

	2015-01196
	Utility Automation
	Classified Civil Service, Regular, Full-Time
	$41.44 - $62.16 hourly
	09/08/15
	09/22/15

	Department:
Seattle City Light

	Position Description:
Seattle City Light (SCL), a department of the City of Seattle, is one of the nation's largest municipally owned utilities in terms of the number of customers served. Over the years we have worked very hard to keep Seattle's electricity affordable, reliable, and environmentally sound. Today, City Light is a recognized national leader in energy efficiency and environmental stewardship.
Energy Delivery Engineering is seeking a Utility Automation Expert who will play a strategic leadership role for the Engineering and Operations Divisions by directing policy discussions, recommendations and results that support operational effectiveness and financial stability. This will involve identifying, evaluating and directing implementation of existing and emerging electrical power technologies such as substation and distribution automation, distributed generation, electric vehicles and renewable power which have the potential to impact the long term operations and financial strength of the Utility.
The incumbent in this position will manage the technology research and review function, define the requirements for new technologies and communicate them to senior executives and elected officials; and may supervise three or more staff. This position reports to the Energy Delivery Engineering Director.

	Job Responsibilities:
· Track new technology developments in areas of interest to the Utility to ensure that SCL maintains a technological edge within the industry.
· Develop proposals to federal agencies to secure funding for utility technology projects.
· Represent City Light in electric utility industry organizations.
· Responsible for SCL R&D function that reviews utility technologies with both long-term and immediate benefit.
· Serves as a project manager and electrical power engineering technical lead for the projects that upgrade the existing electrical power control equipment and associated systems to meet modern electric utility industry standards and best practices.
· Manage or oversee management of consultants and research contracts.
· Oversees team leads responsible for selection, procurement, installation, testing, acceptance, operation and maintenance of electrical power control equipment and associated systems.
· Oversees team leads responsible for production of engineering design packages that include electrical control schematic, wiring diagrams, and other electrical drawings.
· Oversees teams responsible for coordination of testing of electrical power systems.
· Ensures coordination of field crews for electrical field work.
· Evaluates testing outcomes and recommendations for problem resolution when system conflicts arise.
· May conduct performance appraisal of subordinates and perform other personnel/administrative tasks.

	Qualifications:
Education:
Bachelor's degree in Electrical or Computer Engineering or a related field or a combination of equivalent education and experience.

Experience:
· Extensive knowledge of current electric utility operations, trends and business practices.
· Substantial management and leadership experience in utility automation engineering or related areas; a minimum of five years as a manager, supervisor or lead in a large, complex multicultural and diverse organization.
· Well-grounded in science and technology with specific expertise in technological and operational issues specific to the electrical industry, typically gained through 10 or more years of progressively responsible assignments in large, complex multicultural and diverse organization that includes experience working at a municipal electric utility.
· Skilled in operating as part of a strong management team and promoting consistent and coordinated leadership at all levels of the organization.
· Skilled in dealing with sensitive and frequently confidential information.
· Skilled in managing multiple priorities and ensuring established deadlines and goals are met.
· Specific expertise in identifying and evaluating existing and emerging technologies as part of a long term strategy.
· Specific expertise in smart grid, utility automation.
· Knowledge of North American Electric Reliability Council (NERC) rules and requirements.
· Ability to think critically and strategically.
· Skilled in creating and delivering public presentations to a variety of constituents.
· Ability to be persuasive and professional in oral and written communications with multiple constituencies including Executive Management, Mayor's Office and City Council.
Certification/License:
WA State Driver's License or equivalent mobility.

	Additional Information:
· Professional Engineer, State of Washington
· Experienced in implementation of research projects including full scale deployment, small trial or pilot programs or coordination with other partners.
· Skilled in developing and implementing performance management and organizational measurement, methodologies and techniques.
· Exceptional knowledge and understanding of National & Local Electrical Safety Codes, Work Rules, practices, methods and procedures; multiple engineering disciplines – civil, electrical, and mechanical – to handle the challenges of accomplishing work in a utility environment.
· Skilled in interpreting complex engineering information
· Skilled in interpreting economic modeling and forecast data
· Skilled in managing shifting priorities with limited direction
· Skilled in managing a staff that possesses diverse skills
· Experienced in developing staff and dealing with personnel issues.
Job offers are contingent on the verification of credentials and other information required by the employment process including the completion of a background check which includes criminal history and driving history review.

Want to know more about Seattle City Light? Check out our web page: http://www.seattle.gov/light/.

